

Article

http://dx.doi.org/10.11646/zootaxa.4040.2.5 http://zoobank.org/urn:lsid:zoobank.org:pub:2132D097-00F5-4504-BBDF-FEEDC6DBAF55

The classification and phylogenetic status of *Jekelius* (*Reitterius*) punctulatus (Jekel, 1866) and *Jekelius* (*Jekelius*) brullei (Jekel, 1866) (Coleoptera: Geotrupidae) using molecular data

JORGE M. LOBO^{1*}, YOLANDA JIMÉNEZ-RUIZ¹, EVGENI CHEHLAROV², BORISLAV GUÉORGUIEV³, YANA PETROVA⁴, DAVID KRÁL⁵, MIGUEL ÁNGEL ALONSO-ZARAZAGA⁶ & JOSÉ R. VERDÚ⁷

¹Department of Biogeography and Global Change, National Museum of Natural Sciences, Consejo Superior de Iinvestigaciones Científicas. c/José Gutiérrez Abascal 2, 28006, Madrid, Spain. E-mail: mcnj117@mncn.csic.es; yjr@mncn.csic.es.

²Institute of Biodiversity and Ecosystem Research, 1 Tsar Osvoboditel Blvd, 1000 Sofia, Bulgaria.

E-mail: evgeni.chehlarov@gmail.com

³Natural Museum of Natural History, 1 blvd. Tzar Osvoboditel, 1000 Sofia, Bulgaria.

E-mail: gueorguiev@nmnhs.com,bobivg@yahoo.com

⁴National Genetic Laboratory, 2 Zdrave str., 1431 Sofia, Bulgaria. E-mail: yanagradinarova@abv.bg

⁵Department of Zoology, Charles University in Prague, Faculty of Sciences, Viničná 7, CZ-128 43 Praha 2, Czech Republic. E-mail: kral@natur.cuni.cz, kraldavid59@gmail.com

⁶Department of Biodiversity and Evolutionary Biology, National Museum of Natural Sciences, Consejo Superior de Iinvestigaciones Científicas. c/José Gutiérrez Abascal 2, 28006, Madrid, Spain. E.mail: zarazaga@mncn.csic.es

⁷Instituto Universitario de Investigación Centro Iberoamericano de Biodiversidad, University of Alicante, San Vicente del Raspeig, 03080 Alicante, Spain. E-mail: jr.verdu@ua.es

Abstract

The phylogenetic placement of *Jekelius brullei* (Jekel, 1866) and *J. punctulatus* (Jekel, 1866) (Coleoptera: Geotrupidae) was assessed using mitochondrial and nuclear molecular data to discern contrasting nomenclatural views provided by López-Colón (1996) and the *Catalogue of Palaearctic Coleoptera* (Löbl *et al.* 2006). Our results support both the monophyletic and classification status of the genus *Jekelius* López-Colón, 1989; and the splitting of the genus into the subgenera *Jekelius* López-Colón, 1989 and *Reitterius* López-Colón, 1996. The basal phylogenetic placement of these two species also suggests an oriental origin for *Jekelius* within the western Palaearctic region. Finally, we include a potential distributional map of *Jekelius* (*Reitterius*) *punctulatus* (Jekel, 1866) based on an exhaustive search of occurrence data.

Key words: Geotrupinae, dung beetles, Balkan Peninsula, potential distribution

Introduction

Thorectes Mulsant, 1842 (Coleoptera: Geotrupidae: Geotrupinae) sensu lato (including Jekelius López-Colón, 1989, which we consider a genus) is an apterous genus comprising 43 species according to the recent catalogue of Palaearctic Coleoptera (Löbl et al. 2006) and the world Scarabaeidae database (Schoolmeesters 2014). Following the taxonomic criteria of López-Colón (2003), most of these species are distributed in the western Palaearctic region (Fig. 1): 20 species in the Ibero-Balearic region, 15 in the western part of northern Africa (including J. brullei africanus (Baraud, 1965)), with one species that is doubtfully shared among both regions (T. intermedius (Costa, 1839)), and two species in other western Mediterranean areas (T. sardous (Erichson, 1847) and T. sericeus (Jekel, 1866)). From the nine species occurring east of the Italian Peninsula, three live in the Balkan Peninsula and the Middle East (T. intermedius, J. punctulatus (Jekel, 1866), and four subspecies of J. brullei) and the other six occur beyond the European region: one in Turkey (T. asperifrons (Fairmaire, 1866)), one from Tajikistan (T. banghaasi (Reitter, 1892)), one from northern India (T. stellosus annapurnicus (Krikken, 1981) and T. stellosus stellosus (Krikken, 1981)), and three have been cited from Nepal (T. martensi (Krikken, 1981), T. nepalensis (Baraud, 1974), and T. shankara Carpaneto & Mignani, 1999).

FIGURE 1. Schematic map showing the approximate distribution of all known *Thorectes* sensu lato species according to the general distributional data provided by Krikken (1981), López-Colón (1996), Löbl *et al.* (2006), and Palmer and Cambefort (1997).

Although they are relatively similar externally, the study of the male genital morphology of *Thorectes* by López-Colón (1989) enabled recognition of four different subgenera (Thorectes sensu stricto, Silphotrupes Jekel, 1866, Jekelius, and Zuninoeus López-Colón, 1989). Subsequently, the same author (López-Colón 1996) suggested elevating these subgenera to full generic status, and also delimited a new genus (Baraudia López-Colón, 1996) for Thorectes geminatus (Gené, 1839). Simultaneously, López-Colón (1996) proposed new subgeneric denominations for both Thorectes (Thorectes sensu stricto and Renaudia López-Colón, 1996) and Jekelius (Jekelius sensu stricto, Reitterius López-Colón, 1996, and Petrovitzia López-Colón, 1996). Subsequently, Rey & López-Colón (2003) proposed the replacement of *Petrovitzia* with *Rudolfpetrovitzia* and López-Colón (2006) proposed the replacement of Renaudia with Renaudtrupes. Branco and Ziani (2006), in the Catalogue of Palaearctic Coleoptera, considered that "most of these generic names are unnecessary" synonyms and eliminating them. Independent of the nomenclatural controversy (see López-Colón & Alonso-Zarazaga 2006), the splitting of Thorectes into several genera is not considered adequate because the described differences "are not important enough to justify its split" (Branco & Ziani 2007) despite the results provided by the only morphological phylogenetic hypothesis available at the time (Palmer & Cambefort 1997). More recently, a phylogenetic study based on molecular characters (Cunha et al. 2011) suggested that Iberian flightless *Thorectes* lineages are most likely paleoendemics surviving from the Tertiary in this refugial area and suggested that the proposed genera of López-Colón represent independent lineages appeared at a time similar to other well-established Geotrupidae genera.

In this study, we use newly acquired and previously published molecular data (Cunha *et al.* 2011) from 17 species of *Thorectes* sensu lato (2 species of *Silphotrupes* Jekel, 1866, 5 species of *Thorectes* Mulsant, 1842, and 10 species of *Jekelius* López-Colón, 1989) to examine the phylogenetic placement of two of the three species occurring in eastern Europe (*T. brullei anatolicus* (Jekel, 1866) and *T. punctulatus* (Jekel, 1866)). These two species were recognised as belonging to the genus *Jekelius* by López-Colón (1996). Because this author included these two species in different subgenera: *Jekelius* (*Reitterius*) *punctulatus* (Jekel, 1866) and *Jekelius* (*Jekelius*) *brullei* (Jekel, 1866), the results provided in this work should be considered a further test of the validity of these proposed but unrecognised taxonomic categories. Additionally, we also compile the available distributional data of *J. punctulatus* for the first time, showing the main environmental characteristics of the localities in which this species occurs.

Methods and material

Molecular analyses

Two specimens of *J. brullei anatolicus* and two of *J. punctulatus* were collected from Kütahya (Turkey; 39.30°N, 30.12°E) and Ledenika (Bulgaria; 43.20°N, 23.49°E), respectively. The other species of the genera *Silphotrupes*, *Thorectes*, and *Jekelius* used in this work are indicated in Table 1. Based on a previous study (Cunha *et al.* 2011), two species of Geotrupini were selected as outgroups (*Geotrupes ibericus* Baraud, 1958 and *Trypocopris pyrenaeus* (Charpentier, 1825); see Zunino 1984) (see Table 1).

TABLE 1. List of species used in this study, collection locality, GenBank accession number for mitochondrial and nuclear gene fragments, code of the voucher specimen deposited in the DNA and Tissues Collection of the National Museum of Natural Sciences of Madrid, Spain (see http://www.mncn.csic.es/) (*: current study; **: Cunha *et al.*, 2011).

		GenBank	accession n	umber	
Species	Locality	COI-COII		пис	Voucher number
Silphotrupes orocantabricus (Verdú & Galante, 2000)	Spain. Lugo: Hospital	GU984623**	KP6576 60*	GU9845 91**	MNCN/ADN 58018
Silphotrupes punctatissimus (Chevrolat, 1840)	Spain. Zamora: Laguna de los Peces	GU984622**	KP6576 61*	GU9845 88**	MNCN/ADN 58020
Thorectes armifrons (Reitter, 1892)	Morroco: Ifrane		KP6576 73*	KP65767 9*	MNCN/ADN 57485
Thorectes baraudi López-Colón, 1981	Spain. Albacete: Sierra de Alcaraz	GU984636**	KP6576 62*	GU9845 98**	MNCN/ADN 58024
Thorectes ferreri López-Colón, 1983	Spain. Badajoz: Santo Domingo	GU984635**	KP6576 63*	GU9845 85**	MNCN/ADN 58028
Thorectes lusitanicus (Jekel, 1866)	Spain. Cádiz: Los Alcornocales		KP6576 74*	KP65768 0*	MNCN/ADN 57480
Thorectes valencianus (Baraud, 1966)	Spain. Alicante: Sierra Carrasqueta	GU984632**	KP6576 64*	GU9845 84**	MNCN/ADN 58036
Jekelius albarracinus (Wagner, 1928)	Spain. Albacete: El Ballestero	GU984604**	KP6576 65*	GU9845 92**	MNCN/ADN 57991
Jekelius balearicus López-Colón, 1985	Spain. Baleares: Mallorca	HM625867**	KP6576 66*	GU9845 80**	MNCN/ADN 58080
Jekelius castillanus López-Colón, 1985	Spain. Madrid: Loeches	GU984603**	KP6576 67*	GU9845 97**	MNCN/ADN 58001
Jekelius catalonicus López-Colón, 1991	Spain. Tarragona: Sierra de los Cortijos	GU984629**	KP6576 68*	GU9845 78**	MNCN/ADN 58006
Jekelius hernandezi López-Colón, 1988	Spain. Albacete: Bonete	GU984627**	KP6576 69*	GU9845 93**	MNCN/ADN 58008
Jekelius hispanus (Reitter, 1892)	Spain. Huelva: Doñana	GU984628**	KP6576 70*	GU9845 99**	MNCN/ADN 58007
Jekelius nitidus (Jekel, 1866)	Spain. Ávila: El Tiemblo	GU984626**	KP6576 71*	GU9845 83**	MNCN/ADN 58010
Jekelius punctatolineatus (François, 1904)	Spain. Alicante: Bussot	GU984625**	KP6576 72*	GU9845 82**	MNCN/ADN 58014
Thorectes punctulatus (Jekel, 1866)	Bulgaria: Ledenika cave		KP6576 75*	KP65768 1*	MNCN/ADN 57481
Thorectes punctulatus (Jekel, 1866)	Bulgaria: Ledenika cave		KP6576 76*	KP65768 2*	MNCN/ADN 57482
Thorectes brullei (Jekel, 1866)	Turkey: Kutahya		KP6576 77*	KP65768 3*	MNCN/ADN 57483
Thorectes brullei (Jekel, 1866)	Turkey: Kutahya		KP6576 78*	KP65768 4*	MNCN/ADN 57484
Geotrupes ibericus Baraud, 1958	Spain. Castellón: Villabona	GU984608**	KP6576 58*	GU9845 90**	MNCN/ADN 57984
Trypocopris pyrenaeus (Charpentier, 1825)	Spain. León: Puerto Ancares	GU984621**	KP6576 59*	GU9845 96**	MNCN/ADN 58038

Total DNA was extracted from frozen tissue with a DNA Easy extraction kit (Qiagen). COI-Sca-Frevc (5'-GCTAATCATCTAAAAATTTTAATTCC -3') (this study), HCO2198 (Folmer *et al.* 1994), C1-J-2183 (Simon *et al.* 1994), COI-Sca-R, COIIam-Sca, and COIIB-605-Sca (Villalba *et al.* 2002) were the primers used to amplify with PCR three overlapping fragments comprising the 3' end of mitochondrial cytochrome oxidase I (COI), the adjacent complete tRNA-Leu (UUR), and the 5' end of cytochrome oxidase II (COII) genes. Additionally, the primers Sca-nuc-F and Sca-nuc-R (Cunha *et al.* 2011) were used to amplify a 420 base pair fragment of the nuclear gene neurofibromin by polymerase chain reaction (PCR). A total of 40 PCR cycles (denaturing at 94 °C for 30 seconds, annealing at 40–42 °C for 30 seconds, and extension at 72 °C for 60 seconds) with an initial denaturing step at 94 °C for five minutes and a final extension step at 72 °C for five minutes were performed to amplify both mitochondrial and nuclear fragments. All PCR amplifications were conducted in 25 μL reactions containing 3 mM MgCl₂, a 0.4 mM of each dNTP, 0.2 μM of each primer, template DNA (10–100 ng), and DNA polymerase (one unit, Biotools). After, PCR purification samples were directly sequenced using the corresponding PCR primers. Samples were sequenced in an automated DNA sequencer (ABI PRISM 3700) using the Big-Dye Deoxy Terminator cycle-sequencing kit (Applied Biosystems) following the manufacturer's instructions. Sequences were deposited in GenBank under the accession numbers provided in Table 1.

DNA sequences were aligned with BioEdit v7.2.5 (Hall 1999) using the default options and further optimised manually. The partial nucleotide sequences of the mitochondrial COI, COII genes, and the complete sequence of the mt ARNtleu (UUR) gene were concatenated with the partial sequences of the neurofibromin nuclear gene into a single dataset of 2435 base pairs. The combined data set included 1700 constant and 540 parsimony-informative positions. The Akaike information criterion (AIC) and the Bayesian information criterion (BIC) as implemented in jModelTest v2.1.4 (Darriba et al. 2012) selected GTR + I + G (I = 0.584; G = 0.891) as the evolutionary model that best fit the data. The selected model and model parameters were used in the maximum likelihood (ML) analysis performed with PhyML v.3.1 (Guindon et al. 2010). The robustness of the inferred trees was tested by nonparametric bootstrapping (BP) using 1000 pseudoreplicates. Bayesian inference was also performed with MrBayes v.3.2.2 (Ronquist et al. 2012), running for 1 x 10⁷ generations (four simultaneous Markov chains; sample frequency, 100). Four independent runs were performed. Eight data partitions were analysed: mitochondrial COI gene (first, second, and third codon positions), mitochondrial COII gene (first, second, and third codon positions), mitochondrial ARNtleu (uur) gene, and the nuclear neurofibromin gene. Model parameters were estimated independently for each one of the respective data partitions using the unlink command in MrBayes. Burn-in was set to the first 1 000 000 generations. The robustness of the inferred Bayesian trees was determined using Bayesian posterior probabilities (BPP; as obtained from majority-rule consensus trees of the post burn-in trees).

Distributional data

The distributional data of *T. punctulatus* was compiled following bibliographic sources as well as unpublished material collected by the authors (Table 2). All localities have been georeferenced using Google Maps (www.maps.google.com) and the Geonames geographical database (www.geonames.org). In total, 148 valid georeferenced localities were available (Table 2), which corresponded to 103 cells at an approximate resolution of 0.04° ($\approx 5 \times 5 \text{ km}$) after eliminating redundant data belonging to the same cell.

One topographic variable (altitude) and eight climatic variables were considered: mean annual temperature (in $^{\circ}$ C), annual precipitation (in mm), minimum temperature of the coldest month, maximum temperature of the warmest month, precipitation of the wettest month, precipitation of the driest month, precipitation seasonality (coefficient of variation of monthly values), and temperature seasonality (standard deviation of monthly values). The values of these variables have been calculated for each terrestrial cell (0.04 $^{\circ}$ resolution) within the extent comprised between 15 $^{\circ}$ and 29 $^{\circ}$ longitude, and 38 $^{\circ}$ and 46 $^{\circ}$ latitude (n = 45356 terrestrial cells). Climatic data were obtained from WorldClim (version 1.3, www.worldclim.org; see Hijmans *et al.* 2005), and mean altitude was extracted from a digital elevation model (Clark-Labs 2000). The values of these variables in all the cells with observed occurrences were extracted to examine the range of environmental conditions at which the species has been observed. Subsequently, all the cells of the considered territory with environmental values similar to those existing within the range of observed occurrences (*i.e.*, within maximum and minimum values) were mapped to represent those areas with *a priori* favourable conditions for the species (potential distribution).

... Continued on next page

Species name	100000	5	Doto	Lotitudo	Longitudo	S. Common Jacks
(as they were published)	Location	Country	Date	Lantage	Longitude	Source data
Geotrupes (Thorectes) $punctulatus$	Pazarić	Bosnia & Herzegovina	<= 1890	43.78	18.17	Apfelbeck (1890)
Geotrupes (Thorectes) punctulatus	Konjica [= Konjić]	Bosnia & Herzegovina	<= 1890	43.65	17.95	Apfelbeck (1890)
Thorectes laevigatus	Stara Planina Mt., Yurushka gramada above Kaloferski	Bulgaria	24/07/1898	42.73	24.97	Joakimov (1904)
Thorectes laevigatus	Sofia	Bulgaria	5/06/1898	42.65	23.29	Ioakimov (1904)
Thorectes punctulatus	Stara Planina Mt., Kalofer	Bulgaria	6/07/1899	42.62	24.97	museum collections; National Museum of Natural History Sofia, Bulgaria
"Thorectes laevigator"*	Rila Mt., Kirilova polyana place	Bulgaria	<= 1899	42.15	23.40	Ioakimov (1899)
"Thorectes laevigator"*	Rila Mt., Rila Monastery	Bulgaria	<= 1899	42.13	23.33	Ioakimov (1899)
"Thorectes laevigator"*	Rila Mt., "on the path between Dupnista town and Rila village"	Bulgaria	<= 1899	42.14	23.07	Ioakimov (1899)
"Thorectes laevigator"*	Rila Mt., Rila vill.	Bulgaria	<= 1899	42.13	23.13	Ioakimov (1899)
Geotrupes punctulatus	Rila Mountain	Bulgaria	<= 1900	42.23	23.77	Mikšić (1953)
Thorectes punctulatus	Makljen (= Maklen Pass)	Bosnia & Herzegovina	1902	43.85	17.59	private collection Oliver Hillert (Berlín, Germany)
Thorectes laevigatus	Sredna Gora	Bulgaria	<= 1909	42.59	24.52	Nedelkov (1909)
Geotrupes punctulatus	Vitosha Mt., Knyazhevo	Bulgaria	16/03/1909	42.65	23.24	Mikšić (1956)
Thorectes punctulatus	Rila Mt., Kostenets Bath	Bulgaria	30/05/1909	42.25	23.81	museum collections; National Museum of Natural History Sofia, Bulgaria
Thorectes punctulatus	Osogovo Mt. "Kyustendil"	Bulgaria	25/05/1910	42.26	22.68	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Rila Mt., Kostenets	Bulgaria	11/05/1912	42.25	23.81	museum collections; National Museum of Natural History Soffa, Bulgaria
Thorectes punctulatus	Sredna gora Mt., Pancharevo	Bulgaria	01/05/1913	42.22	23.42	museum collections; National Museum of Natural History Sofia, Bulgaria
Thorectes punctulatus	Kruma	Albania	05/06/1918	42.18	20.42	museum collections; Magyar Termeszettudomanyi Muzeum, Budapest, Hungary
Thorectes punctulatus	Rila Mt Borovets resort	Bulgaria	15-25/08/1921	41.57	23.62	Guéoroniev & Bunalski (2004)

ABLE 2. (Continued)

Species name (as they were published)	Location	Country	Date	Latitude	Longitude	Source data
Thorectes punctulatus	Rila Mt., Ovnarsko Place	Bulgaria	17/05/1923	42.22	23.42	museum collections; National Museum of Natural History Sofia, Bulgaria
Thorectes punctulatus	Livno	Bosnia & Herzegovina	<= 1925	43.82	17.00	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Krug planina	Bosnia & Herzegovina	<= 1925	43.83	17.02	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Hrbljina	Bosnia & Herzegovina	<= 1925	43.93	16.85	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Kupreško polje	Bosnia & Herzegovina	<= 1925	44.07	17.23	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Olovo	Bosnia & Herzegovina	<= 1925	44.12	18.57	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Sarajevo	Bosnia & Herzegovina	<= 1925	43.83	18.33	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Vučja Luka nr. Sarajevo	Bosnia & Herzegovina	<= 1925	43.90	18.50	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Trebević planina	Bosnia & Herzegovina	<= 1925	43.82	18.47	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Reljevo	Bosnia & Herzegovina	<= 1925	43.88	18.30	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Ivan planina	Bosnia & Herzegovina	<= 1925	43.77	18.02	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Pazarić (Kijevo)	Bosnia & Herzegovina	<= 1925	43.78	18.17	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Zelengora planina	Bosnia & Herzegovina	<= 1925	43.23	17.47	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Konjić	Bosnia & Herzegovina	<= 1925	43.65	17.95	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Nevesinje	Bosnia & Herzegovina	<= 1925	43.25	18.10	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Gacko	Bosnia & Herzegovina	<= 1925	43.17	18.53	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Baba planina	Bosnia & Herzegovina	<= 1925	43.65	18.93	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Osogovo Mt. Kamenets (=Tash- Tepe) Peak, the state border	Bulgaria	21/04/1926	42.17	22.51	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Rila Mt., Kostenets	Bulgaria	02/05/1926	42.25	23.81	museum collections; National Museum of Natural History Sofia, Bulgaria
Thorectes punctulatus	Stara Planina Mt., Jumrukcal [= Botev Peak]	Bulgaria	/07/1928-1929	42.70	24.92	museum collections; Magyar Termeszettudomanyi Muzeum, Budapest, Hungary
						Continued on next page

... Continued on next page

TABLE 2. (Continued)						
Species name (as they were published)	Location	Country	Date	Latitude	Longitude	Source data
Thorectes laevigatus	Rila Mt., alpin zone	Bulgaria	1929	41.94	23.36	Tesař (1935)
Geotrupes punctulatus	Durmitor Massif	Montenegro	<= 1932	43.10	19.02	Roubal (1932)
Thorectes punctulatus	Rila, Chamkoriya[= resort Borovets]	Bulgaria	/06/1933	42.26	23.60	museum collections; National Museum Prague, Czech Republic
Geotrupes punctulatus	Rila Mt., Kostenets town	Bulgaria	<= 1935	42.07	23.86	Tesař (1935)
Thorectes punctulatus	Prokletje Mts., Gusinje	Montenegro	20/06/1937	42.55	19.83	museum collections; National Museum Prague, Czech Republic
Thorectes punctulatus	Vodno	Macedonia	06/06/1937	41.82	21.38	museum collections; Magyar Termeszettudomanyi Muzeum, Budapest, Hungary
Thorectes punctulatus	Golo Bardo Mt.	Bulgaria	28/04/1937	42.14	23.07	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Golo Bardo Mt.	Bulgaria	11/05/1938	42.56	23.03	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Lyulin Mt.	Bulgaria	07/05/1939	42.68	23.11	Guéorguiev & Bunalski (2004)
Geotrupes punctulatus	Koprivnik Mt	Kosovo	<= 1940	42.65	20.23	Csiki (1940)
Thorectes punctulatus	Sredna Gora Mt., Buzovgrad vill.	Bulgaria	27/04/1948	42.57	25.37	museum collections; National Museum of Natural History Sofia, Bulgaria
Thorectes punctulatus	Igman planina - Gornja Grkarica	Bosnia & Herzegovina	14/06/1949	43.72	18.30	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Central Stara Planina Mt., Zhaltets Peak (=Sara-Kaya)	Bulgaria	05/08/1949	42.71	24.86	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Vitosha Mt., Dragalerski Monastery	Bulgaria	08/05/1949	23.30	23.30	museum collections; National Museum of Natural History Sofia, Bulgaria
Geotrupes punctulatus	Treskavitsa Mt.	Bosnia & Herzegovina	24/05–08/1951	43.60	18.32	Mikšić (1956)
Thorectes punctulatus	Vlašić planina	Bosnia & Herzegovina	01/05/1951	44.30	17.67	Mikšić (1953), Lelo (2006)
Thorectes punctulatus	Stara Planina Mt., Botev Peak env.	Bulgaria	28/05/1951	42.70	24.93	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Vitosha, road above Knyazhevo	Bulgaria	06/05/1951	42.64	23.24	museum collections; National Museum of Natural History Sofia, Bulgaria
Geotrupes punctulatus	"Kopaonik Mt." [? = Rogozna Mt.], Šanac	Serbia	20/05/1953	43.07	20.61	Mikšić (1956)
Geotrupes punctulatus	Stara Planina Mt."Etropol Balkan" Mt.	Bulgaria	<= 1953	42.81	24.05	Mikšić (1953)

... Continued on next page

TABLE 2. (Continued)						
Species name (as they were published)	Location	Country	Date	Latitude	Longitude	Source data
Thorectes punctulatus	Vitosha Mt., BAS holyday station	Bulgaria	13/05/1953	42.61	23.24	Guéorguiev & Bunalski (2004)
Geotrupes punctulatus	Peručica	Bosnia & Herzegovina	/06/1956	43.83	17.02	Mikšić (1956)
Thorectes punctulatus	Stara Planina Mt., Karlovo – Kalofer	Bulgaria	11/06/1956	42.62	24.93	museum collections; Magyar Termeszettudomanyi Muzeum, Budapest, Hungary
Thorectes punctulatus	Vitosha Mt., Vladaya vill, "at the river"	Bulgaria	08/07/1956	42.63	23.21	museum collections; National Museum of Natural History Sofia, Bulgaria
Geotrupes punctulatus	Kopaonik Mt., Glog	Serbia	/05-06/1957	43.27	20.75	Miksic (1956)
Thorectes punctulatus	Stara Planina Mt, near Sofia	Bulgaria	24/04/1957	42.55	23.42	museum collections; National Museum of Natural History Sofia, Bulgaria
Thorectes punctulatus	Vitosha Mt., Kiselishte Pl. above Vladaya vill	Bulgaria	13/07/1957	42.63	23.23	museum collections; National Museum of Natural History Sofia, Bulgaria
Thorectes punctulatus	Vitosha Mt., Cherni Vrah	Bulgaria	22/05/1959	42.55	23.25	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Vitosha Mt., Cherni Vrah	Bulgaria	04/09/1959	42.13	23.33	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Rila Mt., Rila Monastery	Bulgaria	10/07/1959	42.13	23.33	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Vitosha Mt., Zlatnite mostove Pl	Bulgaria	27/06/1960	42.61	23.24	museum collections; National Museum of Natural History Sofia, Bulgaria
Thorectes punctulatus	Sredna Gora Mt., Oborishte Place near Panagyurishte	Bulgaria	24/05/1961	42.53	24.12	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Vitosha Mt., Cherni Vrah	Bulgaria	29/04/1962	42.54	23.24	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Vitosha Mt.	Bulgaria	12/06/1963	42.62	23.27	Král & Malý (1993)
Thorectes punctulatus	Vitosha Mt., Zlatnite mostove Pl - Kumata Hut	Bulgaria	21/07/1965	42.60	23.24	museum collections; National Museum of Natural History Sofia, Bulgaria
Geotrupes punctulatus	Stara Planina Mt., Levski Hut	Bulgaria	<= 1965	42.70	24.85	Angelov (1965)
Geotrupes punctulatus	Vitosha Mt., "below Aleko Hut"	Bulgaria	<= 1965	42.59	23.31	Angelov (1965)
Geotrupes punctulatus	Rodopi Mt., Yundola	Bulgaria	<= 1965	42.07	23.86	Angelov (1965)
Geotupes (Thorectes) levigatus	Stara Planina Mt., Chuprene Vill. near Vratsa	Bulgaria	08/07/1966	42.26	22.68	Zacharieva-Stoilova (1969)
Geotrupes (Thorectes) intermedius	Stara Planina Mt., Parshevitsa Hut near Vratsa	Bulgaria	24/06/1966	43.15	23.47	Zacharieva-Stoilova (1969)

TABLE 2. (Continued)						
(as they were published)	Location	Country	Date	Latitude	Longitude	Source data
Thorectes punctulatus	Vitosha Mt. Simeonovo, Bunkera Pl.	Bulgaria	10/06/1966	42.04	23.38	museum collections; National Museum of Natural History Sofia, Bulgaria
Thorectes punctulatus	Pirin Mt., Vihren Hut	Bulgaria	20/07/1972	41.79	23.43	Král & Malý (1993)
Thorectes punctulatus	Rila Mt., Rila Monastery	Bulgaria	01/07/1976	42.13	23.33	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Bjelasica Mt., Kolašin env	Montenegro	/06/1978	42.85	19.47	museum collections; National Museum Prague, Czech Republic
Thorectes punctulatus	Bjelašnica Mt., Mojkovac	Montenegro	16/06/1980	42.95	19.52	museum collections; National Museum Prague, Czech Republic
Thorectes punctulatus	Pirin Mt. above Dobrinishte	Bulgaria	23/07/1980	41.76	23.54	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Vitosha Mt., Kopitoto	Bulgaria	19–24/06/1986	42.63	23.24	Král & Malý (1993)
Thorectes punctulatus	Stara Planina Mt., reserve Dzendema, south of Botev Peak	Bulgaria	22/06/1989	42.69	24.91	museum collections; National Museum Prague, Czech Republic & Deutsches Entomologisches Institut,
Thorectes punctulatus	Golo Bardo Mt.	Bulgaria	21/05/1993	42.56	23.05	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Stara Planina Mt. Vrachanska pl., Ledenika	Bulgaria	26-28/05/1996	43.20	23.48	museum collections; National Museum Prague, Czech Republic
Thorectes punctulatus	Pirin Mt., Orelek peak	Bulgaria	/06-08/1996- 1998	41.28	23.68	Bunalski (2000)
Thorectes punctulatus	Stara Planina, Vrachanska Mt., Chernite kamani Locality	Bulgaria	10/06/1997	43.21	23.48	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Stara Planina Mt., Troyanska Planina, south Troyan Town	Bulgaria	23/06/1997	42.84	24.71	private collection Eckehard Roßner (Schwerin, Germany)
Thorectes punctulatus	Skopska Crna Gora, Mon. Sv. Jovan.	Macedonia	27/06/1998	42.11	21.45	Rozner & Rozner (2009)
Thorectes punctulatus	Skopska Crna Gora.	Macedonia	28/05/1998	42.13	21.50	Rozner & Rozner (2009)
Thorectes punctulatus	Rila Mt., Krilova poyana	Bulgaria	11/06/1998	42.16	23.40	museum collections; National Museum Prague, Czech Republic
Thorectes punctulatus	Vitosha Mt., Kopitoto env.	Bulgaria	03/06/1999	42.64	23.24	museum collections; National Museum Prague, Czech Republic
Thorectes punctulatus	Plana Mt., above the "St. Archangel Michail" Monastery	Bulgaria	19/05/2000	41.79	23.43	private collection Yana Petrova (Sofia, Bulgaria)
Thorectes punctulatus	Zemenska Mt.	Bulgaria	14/05/2000	42.48	22.72	private collection Yana Petrova (Sofia, Bulgaria)
Thorectes punctulatus	Osogovska planina Mt., around "Tri buki" prophilactic hotel	Bulgaria	27/05/2000	42.18	22.62	private collection Yana Petrova (Sofia, Bulgaria)

... Continued on next page

Species name (as they were published)	Location	Country	Date	Latitude	Longitude	Source data
Thorectes punctulatus	Bjelasica Mts., Biogradska gora NP, ca. 9 km SE of Mojkovac,	Montenegro	/09/2001	42.90	19.63	museum collections; National Museum Prague, Czech Republic
Thorectes punctulatus	Vitosha Mt., Momina skala- Ofeliite	Bulgaria	08/07/2002	42.62	23.25	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Durmitor Mt., Zupci	Montenegro	10/06/2003	43.10	19.13	museum collections; National Museum Prague, Czech Republic
Thorectes punctulatus	Vitosha Mt., "Ivanov's path"	Bulgaria	01/07/2003	41.77	23.36	private collection Yana Petrova (Sofia, Bulgaria)
Thorectes punctulatus	Maleshevska Mt., W of Gorna Breznitsa vill	Bulgaria	/05-07/2003	41.75	23.04	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Maleshevska Mt., on the state border between Bulgaria and	Bulgaria	03/07/2003	41.75	23.02	Guéorguiev & Bunalski (2004)
Thorectes punctulatus	Vitosha Mt., above Knyazhevo	Bulgaria	22/04/2004	42.65	23.24	private collection Yana Petrova (Sofia, Bulgaria)
Thorectes punctulatus	Vitosha, above Zheleznitsa Vill.	Bulgaria	03-05/06/2005	42.54	23.34	museum collections; Institute of Biodiversity and Ecosystem Research, Bulgaria
Thorectes punctulatus	Vitosha, above Zheleznitsa Vill.	Bulgaria	1-3/08/2005	42.13	23.33	museum collections; Institute of Biodiversity and Ecosystem Research, Bulgaria
Thorectes punctulatus	Rila Mt., near Parangalitsa Reserve	Bulgaria	10/07/2005	42.04	23.38	museum collections; Institute of Biodiversity and Ecosystem Research, Bulgaria
Thorectes punctulatus	Rila Mt., near Parangalitsa Reserve	Bulgaria	11/07/2005	41.94	23.36	museum collections; Institute of Biodiversity and Ecosystem Research, Bulgaria
Thorectes punctulatus	Vitosha, above Zheleznitsa Vill.	Bulgaria	27-29/06/2006	42.54	23.34	museum collections, Institute of Biodiversity and Ecosystem Research, Bulgaria
Thorectes punctulatus	Stara Planina Mt., Ledenika Hut	Bulgaria	19/06/2007	42.59	23.50	museum collections; National Museum of Natural History Soffa, Bulgaria
Thorectes punctulatus	Vitosha, above Zheleznitsa Vill.	Bulgaria	14-16/05/2007	42.54	23.34	museum collections; Institute of Biodiversity and Ecosystem Research, Bulgaria
Thorectes punctulatus	Ledenika cava	Bulgaria	21/06/2007	43.20	23.49	museum collections, National Museum of Natural History Madrid, Spain
Thorectes punctulatus	Rila Mt., near Parangalitsa Reserve	Bulgaria	24/06/2007	42.04	23.36	museum collections; Institute of Biodiversity and Ecosystem Research, Bulgaria
Thorectes punctulatus	Osogovo Mt., Choveka Peak - Tri buki Hut	Bulgaria	17/05/2008	42.18	22.59	museum collections; National Museum of Natural History Sofia, Bulgaria
Thorectes punctulatus	Valbonë	Albania	06/06/2009	42.45	19.88	museum collections; National Museum Prague, Czech Republic
Thorectes punctulatus	Çerem	Albania	01/06/2009	42.48	19.95	museum collections; National Museum Prague, Czech Republic
Thorectes munctulatus	Lozenska Planina Mt., the road	Bulgaria	16/07/2010	77.17	23.54	Dollardian Mana Dottonia

... Continued on next page

(
Species name (as they were published)	Location	Country	Date	Latitude	Longitude	Source data
Thorectes punctulatus	Stara Planina Mt., near Beledie han Village	Bulgaria	15/10/2011	42.89	23.16	museum collections; Institute of Biodiversity and Ecosystem Research, Bulgaria
Thorectes punctulatus	Sokobanja, hills around city	Serbia	8-10/06/2014	43.63	21.88	museum collections; National Museum Prague, Czech Republic
Thorectes punctulatus	Lozenska Planina Mt. Germanski monastery	Bulgaria	15/06/2014	42.60	23.44	private collection Yana Petrova (Sofia, Bulgaria)
Thorectes punctulatus	Lozenska Planina Mt., above Dolni Lozen vill.	Bulgaria	27/06/2014	42.59	23.50	private collection Yana Petrova (Sofia, Bulgaria)
Thorectes punctulatus	Erma Riv. Gorge, at the first tunnel	Bulgaria	20/05/2014	42.86	22.65	private collection Yana Petrova (Sofia, Bulgaria)
Thorectes punctulatus	Erma Riv. Gorge at the second tunnel	Bulgaria	20/05/2014	42.87	22.66	private collection Yana Petrova (Sofia, Bulgaria)
Thorectes punctulatus	Vitosha, above Zheleznitsa Vill.	Bulgaria	08/07/2014	42.54	23.34	museum collections; Institute of Biodiversity and Ecosystem Research, Bulgaria
Thorectes punctulatus	Osogovska planina Mt., around "Tri buki" prophilactic hotel	Bulgaria	27/07/2014	42.17	22.63	museum collections; Biological Faculty of Sofia University, Bulgaria
Thorectes punctulatus	Osogovska planina Mt., around "Tri buki" prophilactic hotel	Bulgaria	28/07/2014	42.17	22.63	museum collections; Biological Faculty of Sofia University, Bulgaria
Thorectes punctulatus	Osogovska planina Mt., around "Tri buki" prophilactic hotel	Bulgaria	27/07/2014	42.17	22.63	museum collections; Biological Faculty of Sofia University, Bulgaria
Thorectes punctulatus	Osogovska planina Mt., around "Tri buki" prophilactic hotel	Bulgaria	26/07/2014	42.17	22.63	museum collections; Biological Faculty of Sofia University, Bulgaria
Thorectes punctulatus	Osogovska planina Mt., around "Tri buki" prophilactic hotel	Bulgaria	30/07/2014	42.17	22.63	museum collections; Biological Faculty of Sofia University, Bulgaria
Thorectes punctulatus	Osogovska planina Mt., around "Tri buki" prophilactic hotel	Bulgaria	29/07/2014	42.18	22.63	museum collections; Biological Faculty of Sofia University, Bulgaria
Thorectes punctulatus	Osogovska planina Mt., around "Tri buki" prophilactic hotel	Bulgaria	28/07/2014	42.18	22.62	museum collections; Biological Faculty of Sofia University, Bulgaria
Thorectes punctulatus	Osogovska planina Mt., 0.4 km N "Tri buki" Chalet	Bulgaria	8-9/07/2014	42.18	22.62	museum collections; Biological Faculty of Sofia University, Bulgaria
Thorectes punctulatus	Rila Mt., above Bistritsa vill.	Bulgaria	15/07/2014	42.03	23.27	museum collections; Institute of Biodiversity and Ecosystem Research, Bulgaria
Thorectes punctulatus	Bosnek Village, pitfall traps in Zhivata Voda Cave	Bulgaria	22/06/2014	42.53	23.20	museum collections; National Museum of Natural History Sofia, Bulgaria
Thorectes punctulatus	Jahorina Mt., Pale near Saraevo	Bosnia & Herzegovina	ć	43.72	18.58	http://www.entomologiitaliani.net/public/forum/phpBB3/vie wtopic.php?f=166& \pm 28051
Thorectes punctulatus	Tisovica	Bosnia & Herzegovina	ć.	44.18	18.62	museum collections; Magyar Termeszettudomanyi Muzeum, Budapest, Hungary
Thorectes punctulatus	Nevesinje	Bosnia & Herzegovina	ć	43.25	18.10	museum collections; National Museum Prague, Czech Republic

TABLE 2. (Continued)

museum collections; National Museum of Natural History museum collections, National Museum of Natural History museum collections; National Museum Prague, Czech private collection Wolfgang Ziegler, Rondeshagen, museum collections; Magyar Termeszettudomanyi private collection Oliver Hillert (Berlín, Germany) Source data Muzeum, Budapest, Hungary Markovich (1909) Apfelbeck (1890) Sofia, Bulgaria Mikšić (1953) Republic Republic Republic Republic Republic Republic Republic Latitude Longitude 23.15 23.36 19.12 23.68 18.55 20.78 26.52 27.82 18.33 16.54 18.32 18.31 24.95 23.31 27.91 44.15 43.89 43.83 42.68 44.19 43.28 43.24 44.61 42.62 41.77 41.28 42.47 43.53 41.76 42.16 Date 29/07/1935 -/06/1935 <= 1890 <= 1909 1892 Country Herzegovina Herzegovina Herzegovina Herzegovina Herzegovina Herzegovina Montenegro Herzegovina Bosnia & Bulgaria Bosnia & Bosnia & Bulgaria Bosnia & Bosnia & Bulgaria Bulgaria Bosnia & Bulgaria Bosnia & Bulgaria Bulgaria Greece Serbia South Black Sea Coast, Tsarevo Balkan", above Kalofer Town Vitosha Mt., Dragalevtsi Vill. Stara Planina Mt., "Kalofer Reljevo near Sarajevo Pirin Mt, Cherna voda Location Kresna Gorge Vrontous Mt. Herceg Novi Kapaonik Sarajevo Razgrad Tmova Sernéc Bišina Varna Vareš Bilina (as they were published) Species name Geotrupes punctulatus Thorectes punctulatus Geotrupes (Thorectes) Thorectes punctulatus Geotrupes laevigatus punctulatus

TABLE 2. (Continued)

Results

The reconstructed ML (-ln L = 11884.25) and Bayesian (-ln L = 11071.78) phylogenies (Fig. 2) support that *Thorectes*, *Silphotrupes*, and *Jekelius* can be considered independent and monophyletic lineages with very strong bootstrap and posterior probability support. Furthermore, and notably, the two species considered in this study are included within the *Jekelius* branch, also with high support. *T. brullei anatolicus* is basal to the Ibero-Balearic *Jekelius* species, and *T. punctulatus* is in the root of all considered *Jekelius* species, thus supporting the subgeneric status of both species (Fig. 2). The percentage of genetic divergence between *Thorectes* and *Jekelius* species is between 16.4% and 23.4%. Within *Thorectes*, the intraclade genetic divergence among species varies from 8.4% to 20.6%. Concerning *Jekelius* species, this genetic divergence is between 0.8% (*J. hispanus* (Reitter, 1892)—*J. nitidus* (Jekel, 1866)) and 17.0%. Both the basal position of *Jekelius* (*Reitterius*) *punctulatus* and its relatively high genetic divergence from all the other considered *Jekelius* species (from 12.4% to 17.0%) support its adscription to the subgenus *Reitterius* López-Colón, 1996.

FIGURE 2. Phylogenetic relationships of the considered species based on maximum likelihood (ML) and Bayesian inference analysis (both procedures generate similar trees) using mitochondrial (COI, COII, tRNA-Leu) and nuclear (neurofibromin) genes and the GTR + I + G evolutionary model. Numbers at nodes correspond to ML bootstrap proportions (first number) and Bayesian posterior probabilities (second number). The specimens of the two east European species are in bold. Nomenclature as proposed by López-Colón (1996).

The potential distribution area of *Jekelius* (*Reitterius*) *punctulatus* (Fig. 3) according to the selected topoclimatic variables shows that it is possible to find suitable conditions across Balkan montane areas, from the Dinaric Alps to the Rhodope Mountains. The mean altitude of the observed occurrences is approximately 1150 m, being collected in areas with precipitation throughout the year and monthly minimum temperatures below zero (Table 3). This potential distribution includes all countries in which the species has been previously observed (Bosnia and Herzegovina, Montenegro, Albania, Kosovo, Republic of Macedonia, Serbia, and Bulgaria; see Löbl *et al.* 2006) and also some small areas of southern Romania, Croatia, and northern Greece.

FIGURE 3. Distribution of *Jekelius (Reitterius) punctulatus* (Jekel, 1866) (see Table 2). The green area represents localities with suitable climatic conditions within the extreme values observed for the eight considered climatic variables in the analysis of occurrence localities (Table 3).

TABLE 3. Means and ranges of the considered environmental variables in the 0.04° cells in which *Jekelius (Reitterius) punctulatus* (Jekel, 1866) has been observed.

	Altitude	Precipitation seasonality	Temperature seasonality	Mean annual temperature	Maximum temperature of the warmest month	Minimum temperature of the coldest month	Mean annual precipitation	Precipitation of the wettest month	Precipitation of the driest month
mean	1142	20	67.8	6.8	21.9	-6.4	814	94	49
maximum	1913	29	76.8	11.3	27.8	-2.1	1228	151	85
minimum	529	11	60.8	1.5	15.3	-10.4	511	60	29
lower quartile	851	18	64.6	5.5	19.9	.7.5	635	75	36
upper quartile	1398	23	70.1	8.6	24.1	-5.3	1043	112	68

Discussion

Our results are consistent with previous findings (see Cunha *et al.* 2011) clearly supporting the splitting of the former genus *Thorectes* sensu lato as recommended by López-Colón (1996), at least for the genera *Thorectes*, *Silphotrupes*, and *Jekelius* as well as the subgenera *Jekelius* and *Reitterius*. Considering the deep divergence and the strongly supported monophyly of these genera shown by the molecular analyses (Cunha *et al.* 2011), we consider that this taxonomic hypothesis should be considered those more accurately reflect the common ancestry of these species. Of course, we are aware of the opposing systematic and nomenclatural treatments proposed by López-Colón (1989, 1996) and Branco & Ziani (2007), originating in the acceptance of different type species for *Thorectes* and the different ranking of the divisions of the former *Thorectes* sensu lato. In a recently submitted application for the International Commission on Zoological Nomenclature (Case 3699) we address this issue (Alonso-Zarazaga *et al.* submitted). Thus, according to the spirit of Art. 82.1 (maintenance of prevailing usage) of the International Code of Zoological Nomenclature, we advocate in this application that the taxonomic proposal found in López Colón (1989, 1996) should be maintained by their usage in recently published paper as those Verdú & Galante (2004), Lobo *et al.* (2006), Pérez-Ramos *et al.* (2007), Verdú *et al.* (2010), or Cunha *et al.* (2011).

Apart from the taxonomic and conservation implications derived from the existence of more narrowly distributed species with a higher taxonomic rank, the results also shed some light on the probable origin of *Jekelius*. The basal phylogenetic placement of *Jekelius* (*Jekelius*) balearicus (López-Colón 1984) concerning the other Iberian *Jekelius* species, in addition to *Jekelius* (*Jekelius*) brullei anatolicus and *Jekelius* (*Reitterius*) punctulatus appearing in even more basal positions, suggests an oriental origin for this genus within the western Palaearctic region. The dates of major lineage-splitting (Cunha et al. 2011) advocate that the three main genera (*Thorectes*, *Jekelius*, and *Silphotrupes*) would have arisen under the isolated conditions experienced by current European areas during the Cretaceous-Tertiary boundary. According to our results, *Jekelius* would be a monophyletic lineage that could have an eastern origin because both *J. punctulatus* and *J. brullei anatolicus* show a basal branching/rooting within the *Jekelius* tree (Fig. 2), and the two have current distributional ranges in southeast Europe and the eastern Mediterranean region.

Acknowledgements

Special thanks to Oliver Hillert and Eckehard Roessner by their distributional data. Financial support provided by the project CGL2011-25544 of the Secretaría de Estado de Investigación, Ministerio de Educación, Ciencia e Innovación, Spain.

References

- Angelov, P. (1965) Mistkäfer (Coprinae, Scarabaeidae) aus Bulgarien. *Travaux scientifique de l'ecole normale superieure*, 3, 95–109. [Plovdiv, Biologie, in Bulgarian, German summary]
- Alonso-Zarazaga, M.A., Lobo, J.M., López-Colón, J.I. & Verdú, J.R. (2015) Case 3699. *Thorectes* Mulsant, 1842 (Insecta: Coleoptera): proposed conservation of current usage by confirmation of the type designation. *Bulletin of Zoological Nomenclature*. [submitted]
- Apfelbeck, V. (1890) Ein neuer Geotrupes aus Bosnien. Societas Entomologica, 4, 167.
- Branco, T. & Ziani, S. (2006) New nomenclatural and taxonomic acts, and comments: Geotrupidae. *In:* Löbl, I. & Smetana, A. (Eds.), *Catalogue of Palaearctic Coleoptera. Vol. 3. Scarabaeoidea Scirtoidea Dascilloidea Buprestoidea Byrrhoidea.* Apollo Books, Stenstrup, pp. 28–30.
- Branco, T. & Ziani, S. (2007) The genus *Thorectes* Mulsant, 1842: a rectification regarding its type species and some considerations about its taxonomy (Coleoptera, Geotrupidae). *Fragmenta Entomologica*, 39, 255–264. http://dx.doi.org/10.4081/fe.2007.122
- Bunalski, M. (2000) Contribution to the knowledge Scarabaeoidea (Coleoptera) of Bulgaria. Part I. Results of the Expeditions 1996 and 1998. *Wiadomosti Entomologiczne*, 19, 85–92.
- Clark-Labs (2000) Global change data archive. 1 km global elevation model. Available from: http://clarklabs.org/additional-products/global-archive-3-dem (accessed 19 October 2015)
- Csiki, E. (1940) XVI. Coleopteren. In: Kötet, I. (Ed.), Explorationes zoologicae ab E. Csiki in Albania peractae. A Magyar Tudományos Akadémia Balkán-Kutatásainak Tudományos Eredményei. Magyar Tudományos Akadémia, Budapest, pp.

- 208-288.
- Cunha, R.L., Verdú, J.R., Lobo, J.M. & Zardoya, R. (2011) Ancient origin of endemic Iberian earth-boring dung beetles (Geotrupidae). *Molecular Phylogenetics and Evolution*, 59, 578–586. http://dx.doi.org/10.1016/j.ympev.2011.03.028
- Darriba, D., Taboada, G.L., Doallo, R. & Posada, D. (2012) jModelTest 2: more models, new heuristics and parallel computing. *Nature Methods*, 9, 772. http://dx.doi.org/10.1038/nmeth.2109
- Folmer, O., Black, M., Hoeh, W., Lutz, R. & Vrijenhoek, R. (1994) DNA primers for amplification of mitochondrial cytochrome c oxidase subunit I from diverse metazoan invertebrates. *Molecular Marine Biology and Biotechnology*, 3, 294–299.
- Guéorguiev, B. & Bunalski, M. (2004) Critical review of the families Glaresidae, Lucanidae, Trogidae, Bolboceratidae, Geotrupidae, Hybosoridae and Ochodaeidae in Bulgaria (Coleoptera: Scarabaeoidea). *Acta Zoologica Bulgarica*, 56, 253–276
- Guindon, S., Dufayard, J.F., Lefort, V., Anisimova, M., Hordijk, W. & Gascuel, O. (2010) New algorithms and methods to estimate maximum-likelihood phylogenues: assessing the performance of PhyML 3.0. *Systematic Biology*, 59, 307–321. http://dx.doi.org/10.1093/sysbio/syq010
- Hall, T.A. (1999) BioEdit: a user-friendly biological sequence alignment editor and analysis program for Windows 95/98/NT. *Nucleic Acids Symposium Series*, 41, 95–98.
- Hijmans, R.J., Cameron, S.E., Parra, J.L., Jones, P.G. & Jarvis, A. (2005) Very high resolution interpolated climate surfaces for global land areas. *International Journal of Climatology*, 25, 1965–1978. http://dx.doi.org/10.1002/joc.1276
- Ioakimov, D. (1899) Contribution to the fauna of the insects of the Rila Mountain. *Periodichesko Spisanie Na Bulgarskoto Knizhovno Druzhestvo V Sofiia*, 59, 758–778. [in Bulgarian]
- Ioakimov, D. (1904) Contribution to the fauna of insects of Bulgaria Insecta. I. Coleoptera. *Sbornik za narodni umotvorenia, nauka i knižnina*, 20, 1–43. [in Bulgarian]
- Král, D. & Malý, V. (1993) New records of Scarabaeoidea (Coleoptera) from Bulgaria. *Acta Societatis Zoologicae Bohemoslovacae*, 57, 17–29.
- Krikken, J. (1981) Geotrupidae from the Nepal Himalayas. New flightless species of *Geotrupes* Latreille, 1796, with a biogeographical discussion (Insecta: Coleoptera). *Senckenbergiana biologica*, 61, 369–381.
- Lelo, S. (2006) Popis balegara (Insecta: Scarabaeoidea) Bosne i Hercegovine. Prilozi fauni Bosne i Hercegovine, 2, 8-31.
- Löbl, I., Nikolajev, G.V. & Král, D. (2006) Geotrupidae. *In*: Löbl, I. & Smetana, A. (Eds.), *Catalogue of Palaearctic Coleoptera. Vol. 3.* Apollo Books, Stenstrup, Denmark, pp. 84–95.
- Lobo, J.M., Verdú, J.R. & Numa, C. (2006) Environmental and geographical factors affecting the Iberian distribution of flightless *Jekelius* species (Coleoptera: Geotrupidae). *Diversity and Distributions*, 12, 179–188. http://dx.doi.org/10.1111/j.1366-9516.2005.00214.x
- López-Colón, J.I. (1989) Algunas consideraciones sobre la morfología de la armadura genital masculina en el género *Thorectes* Mulsant, 1842 y sus implicaciones filogenéticas (Col. Scarabaeoidea, Geotrupidae). *Boletín del Grupo Entomológico de Madrid*, 4, 69–82.
- López-Colón, J.I. (1996) El "género" *Thorectes* Mulsant, 1842 (Coleoptera, Scarabaeoidea, Geotrupidae) en la Fauna Europea. *Giornale Italiano di Entomologia*, 7, 355–388.
- López-Colón, J.I. (2003) Lista preliminar de los Scarabaeoidea (Coleoptera) de la fauna europea (parte I). *Boletín de la Sociedad Entomológica Aragonesa*, 33, 135–144.
- López-Colón, J.I. (2006) *Renaudtrupes* nom. nov., nombre de reemplazo para el nombre preocupado *Renaudia* López-Colón, 1996 (coleóptera: Geotrupidae). *Boletín de la Sociedad Entomológica Aragonesa*, 39, 416.
- López-Colón, J.I. & Alonso-Zarazaga, M.A. (2006) A valid type species designation for genus *Thorectes* Mulsant, 1842 under the provisions of the International Code of Zoological Nomenclature (Coleoptera, Geotrupidae). *Graellsia*, 62, 267–268. http://dx.doi.org/10.3989/graellsia.2006.v62.i2.72
- Markovich, A. (1909) Contribution to the fauna of insects of the vicinity of Razgrad. *Sbornik za narodni umotvorenia, nauka i knižnina*, 25, 1–20. [in Bulgarian]
- Mikšić, R. (1953) Fauna Insectorum Balcanica Scarabaeidae. 15. Beitrag zur Kenntnis der Scarabaeidae. *Godišnjak Biološkog Instituta u Sarajevu*, 6, 49–281.
- Mikšić, R. (1956) Zweiter Nachtrag zur "Fauna Insectorum Balcanica Scarabaeidae" (Coleoptera, Lamellicornia). 24. Beitrag zur Kenntnis der Scarabaeidae. *Acta Musei Macedonici Scientiarum Naturalium*, 4, 139–214.
- Nedelkov, N. (1909) Fifth contribution to the fauna of insects of Bulgaria. *Sbornik za narodni umotvorenia, nauka i knižnina*, 25, 3–37. [in Bulgarian]
- Palmer, M. & Cambefort, Y. (1997) Aptérisme et diversité dans le genre *Thorectes* Mulsant, 1842 (Coleoptera: Geotrupidae): une étude phylogénétique et biogéographique des espèces méditerranéennes. Annales de la Société Entomologique de France (Nouvelle Série), 33, 3–18.
- Pérez-Ramos, I.M., Marañon, T., Lobo, J.M. & Verdú, J.R. (2007) Acorn removal and dispersal by the dung beetle *Thorectes lusitanicus*: ecological implications. *Ecological Entomology*, 32, 349–356. http://dx.doi.org/10.1111/j.1365-2311.2007.00874.x

- Rey, A. & López-Colón, J.I. (2003) Anexo. Propuesta de un nuevo nombre: *Rudolfpetrovitzia* Rey & López-Colón nom. nov., que actuará como nombre de reemplazo y sustituirá al nombre preocupado *Petrovitzia* López-Colón, 1996. *In*: López-Colón, J. (Ed.), I. Lista preliminar de los Scarabaeoidea (Coleoptera) de la fauna europea (Parte I). *Boletín de la Sociedad Entomológica Aragonesa*, 33, pp. 138. [pp. 135–144]
- Ronquist, F., Teslenko, M., van der Mark, P., Ayres, D.L., Darling, A., Höhna, S., Larget, B., Liu, L., Suchard, M.A. & Huelsenbeck, J.P. (2012) MrBayes 3.2: Efficient bayesian phylogenetic inference and model choice across a large model space. *Systematic Biology*, 61, 539–542. http://dx.doi.org/10.1093/sysbio/sys029
- Roubal, J. (1932) Fragmente zur Koleopterfaunistik des balkanischen Festlands. Entomologischer Anzeiger, 12, 18–19.
- Rozner I. & Rozner, G. (2009) Data to the Lamellicornia fauna of the Republic of Macedonia (Coleoptera: Lamellicornia). *Natura Somogyiensis*, 15, 57–68.
- Schoolmeesters, P. (2014) Scarabs: world Scarabaeidae database (version August 2013). *In*: Roskov Y., Kunze T., Abucay L., Paglinawan L., Orrell T., Culham A., *et al.* (Eds.), *Species 2000 & ITIS Catalogue of Life*. Species 2000, Naturalis, Leiden, The Netherlands. Available from: http://www.catalogueoflife.org/col/details/database/id/27 (accessed 26 February 2014)
- Simon, C., Frati, F., Beckenbach, A., Crespi, B., Liu, H. & Flook, P. (1994) Evolution, weighting and phylogenetic utility of mitochondrial gene sequences and a compilation of conserved polymerase chain reaction primers. *Annals of the Entomological Society of America*, 87, 651–701. http://dx.doi.org/10.1093/aesa/87.6.651
- Tesař, Z. (1935) De novis generis *Geotrupes* formis peninsulae Balcanicae. *Časopis Československé Společnosti Entomologické*, 32, 186–187.
- Verdú, J.R. & Galante, E. (2004) Behavioural and morphological adaptations for a low-quality resource in semi-arid environments: dung beetles (Coleoptera, Scarabaeoidea) associated with the European rabbit (*Oryctolagus cuniculus* L.). *Journal of Natural History*, 38, 705–715. http://dx.doi.org/10.1080/0022293021000041707
- Verdú, J.R., Casas, J.L., Lobo, J.M. & Numa, C. (2010) Dung beetles eat acrons to increase ovarian development and thermal tolerance. *Public Library of Science One*, 5 (4), e10114.
- Villalba, S., Lobo, J.M., Martín-Piera, F. & Zardoya, R. (2002) Phylogenetic relationships of Iberian dung beetles (Coleoptera: Scarabaeinae): insights on the evolution of nesting behavior. *Journal of Molecular Evolution*, 55, 116–126. http://dx.doi.org/10.1007/s00239-002-2314-4
- Zacharieva-Stoilova, B. (1969) Forschungen über Scarabaeidae (Coleoptera) im Westlichen "Stara-Planina"-Gebirge. *Bulletin de l'Institut de Zoologie et Musée*, 30, 5–36. [in Bulgarian, German summary]
- Zunino, M. (1984) Sistematica generica dei Geotrupinae (Coleoptera, Scarabaeoidea: Geotrupidae), filogenesi della sottofamiglia e considerazioni biogeografiche. *Bollettino dell Museo Regionale di Scienze Naturali di Torino*, 2, 9–162.